CS3243: Introduction to Artificial Intelligence

Semester 2, 2020

Uncertainty

AIMA Chapter 13

Outline

- Uncertainty
- Probability
- Syntax and Semantics
- Inference
- Independence and Bayes' Rule

Uncertainty: Motivating Example

Let taxi agent's action $A_t =$ leave for airport t minutes before flight. Will A_t get me there on time?

- Sources of uncertainty:
 - 1. Partial observability (e.g., road state, other drivers' plans, ...)
 - 2. Noisy sensors (e.g., traffic reports, fuel sensor, ...)
 - 3. Uncertainty in action outcomes (e.g., flat tire, accident, ...)
 - 4. Complexity in modeling and predicting traffic (e.g., congestion)
- Logical agent either
 - 1. risks falsehood: " A_{25} will get me there on time", or
 - 2. reaches weaker conclusion: " A_{25} will get me there on time **if** there's no accident on the bridge **and** it doesn't rain **and** my tires remain intact..."

Random Variables

Domains

- Boolean: coin is either heads or tails (true or false)
- Discrete: a die can have values {1, ..., 6}

Events: subsets of domains

- Heads(X) the coin flipped to heads
- Even(X) the die has value $\in \{2,4,6\}$

Events

- lacksquare Given a random variable X, let D_X be its domain.
- Atomic event (possible world): an assignment of a value to each random variable; a singleton event
 - We roll two different dice

Events

- Red die = X_1 , blue die = X_2
- Event: $X_1 + X_2 = 8$

Axioms of Probability

- Let X be a random variable with finite domain D_X .
- A probability distribution over D_X assigns a value $p_X(x) \in [0,1]$ to every $x \in D_X$ s.t.

$$\sum_{x \in D_X} p_X(x) = 1$$

• For any event $A \subseteq D_X$ we have

$$\Pr[X \subseteq A] \equiv \Pr_X[A] = \sum_{x \in A} p_X(x)$$

In particular

$$Pr[A] + Pr[B] = Pr[A \cap B] + Pr[A \cup B]$$

Joint Probability

- Given two random variables X and Y, the **joint probability** of an atomic event $(x,y) \in D_X \times D_Y$ is $p_{X,Y}(x,y) = \Pr[X = x \land Y = y]$
- In particular $p_X(x) = \sum_{y \in D_Y} p_{X,Y}(x,y)$

Income (in SGD)	15-24	25-34	35-44	45-54	55-64	65+
< S\$2500	0.062	0.051	0.037	0.019	0.015	0.039
S\$2500 S\$5000	0.078	0.068	0.061	0.057	0.031	0.053
> <i>S</i> \$5000	0.015	0.051	0.094	0.119	0.111	0.039

$$Pr[Age = (25 - 34)] = 0.051 + 0.068 + 0.051 = 0.17$$

Probability that an event occurs, given that some other event occurs.

$$\Pr[X_1 = 2]$$

Probability that an event occurs, given that some other event occurs.

$$Pr[X_1 = 2 \mid X_1 + X_2 = 8]$$

Probability that an event occurs, given that some other event occurs.

$$Pr[X_1 + X_2 = 8 \mid X_1 = 2]$$

$$Pr[A \mid B] = \frac{Pr[A \land B]}{Pr[B]}$$
 assuming that $Pr[B] > 0$

Bayes rule:
$$Pr[A \mid B] = \frac{Pr[B \mid A] Pr[A]}{Pr[B]}$$

 $Pr[X_1 = 2 \mid X_1 + X_2 = 8] = ?$

Chain rule: derived by successive application of Bayes' rule:

$$\Pr[X_1 \land X_2 \land \dots \land X_k] = \prod_{j=1,\dots,k} \Pr[X_j \mid X_1 \land \dots X_{j-1}]$$

Independence

A and B are independent if $Pr[A \land B] = Pr[A] \cdot Pr[B]$. Equivalent to $Pr[A \mid B] = Pr[A]$.

"Knowing B adds no information about A"

Rolling two dice

$$Pr[X_1 = 2 \mid X_1 + X_2 = 7] = ?$$

Bayesian Inference

Instead of inferring statements of the form

'is X true given knowledge base?'

$$Y_1 \wedge \cdots \wedge Y_k \Rightarrow X$$
?

we infer statements of the form

'What is the likelihood of an event X given the probabilities of other events?'

$$\Pr[X \mid Y_1, ..., Y_k] = ?$$

Inference by Enumeration

Start with the joint probability distribution:

	tooth	ache	¬toothache		
	catch	¬catch	catch	¬catch	
cavity	0.108	0.012	0.072	0.008	
¬cavity	0.016	0.064	0.144	0.576	

- For any proposition (event) X, sum the atomic events y where X holds: $\Pr[X] = \sum_{v \in X} \Pr[X = y]$
- Pr[toothache] = 0.108 + 0.016 + 0.012 + 0.064 = 0.2

Inference by Enumeration

Start with the joint probability distribution:

	toothache		¬toothache		
	catch	¬catch	catch	¬catch	
cavity	0.108	0.012	0.072	0.008	
¬cavity	0.016	0.064	0.144	0.576	

- For any proposition (event) X, sum the atomic events y where X holds: $\Pr[X] = \sum_{y \in X} \Pr[X = y]$
- Pr[toothache V cavity] =

Inference by Enumeration

Start with the joint probability distribution:

	toothache		¬toothache		
	catch	¬catch	catch	¬catch	
cavity	0.108	0.012	0.072	0.008	
¬cavity	0.016	0.064	0.144	0.576	

• For any proposition (event) X, sum the atomic events y where X holds: $\Pr[X] = \sum_{y \in X} \Pr[X = y]$

• $Pr[\neg cavity \mid toothache] = \frac{Pr[\neg cavity \land toothache]}{Pr[toothache]}$

The Power of Independence

- We have n random variables $X_1, ..., X_n$; domains of size d. How big is their joint distribution table?
- Suppose that X_1, \dots, X_n are independent: maintain only dn values!
- Independence is good (if you can find it)

Conditional Independence

Suppose that we test for pneumonia using two tests

- Blood Test: B
- Throat Swab: T
- Are they fully independent?
- BUT: B, T independent given knowledge of underlying cause S = sick!

$$Pr[B \land T \mid S] = Pr[B \mid S] Pr[T \mid S]$$

"Tests were conducted independently, only related by the underlying sickness"

Conditional Independence

Write out full joint distribution using chain rule:

$$Pr[T_1 \land T_2 \land \cdots \land T_k \land S]$$

$$= Pr[T_1 \mid S] Pr[T_2 \mid S] \cdots Pr[T_k \mid S] Pr[S]$$

- Joint distribution of n Boolean RVs: $2^n 1$ entries.
- Conditional independence: linear!
- Conditional independence is more robust and common than absolute independence

Bayes' Rule and Conditional Independence

A cause (heavy rain) can have several conditionally independent effects (Alice takes umbrella, Bob takes umbrella, Claire takes umbrella...)

$$\Pr[Cause \mid E_1 \dots E_n] = \frac{\Pr[Cause] \Pr[E_1, \dots, E_n \mid Cause]}{\Pr[E_1, \dots, E_n]}$$

$$= \alpha \prod_{i} \Pr[E_i \mid Cause] = \alpha \prod_{i} \Pr[E_i \mid Cause]$$

This is an example of a naive Bayes model:

Normalization

- We are trying to diagnose the disease X. 70% of the population is healthy, 20% are carriers, and 10% are sick.
- A blood test will come back positive with the following probability:
 - Pr[T = 1 | X = healthy] = 0.1
 - Pr[T = 1 | X = carrier] = 0.7
 - $Pr[T = 1 \mid X = sick] = 0.9$
- We run a test three times (independently) and obtain two positive (on tests 1 and 2) and one negative (on test 3). What is the likeliest value for X?

Normalization

$$\Pr[X \mid T_1 = T_2 = 1, T_3 = 0]$$

$$= \frac{\Pr[X]}{\Pr[T_1 = T_2 = 1, T_3 = 0]} \Pr[T_1 = T_2 = 1, T_3 = 0 \mid X]$$

We don't care about $\frac{1}{\Pr[T_1=T_2=1,T_3=0]}$! Set it to α .

$$\alpha \Pr[X] \times \Pr[T_1 = 1, T_2 = 1, T_3 = 0 \mid X]$$

= $\alpha \Pr[X] \times \Pr[T_1 = 1 \mid X] \times \Pr[T_2 = 1 \mid X] \times \Pr[T_3 = 0 \mid X]$

$$Pr[X = healthy \mid A] = \alpha \times 0.7 \times 0.1 \times 0.1 \times 0.9 = 0.0063\alpha$$

 $Pr[X = carrier \mid A] = \alpha \times 0.2 \times 0.7 \times 0.7 \times 0.3 = 0.0294\alpha$
 $Pr[X = sick \mid A] = \alpha \times 0.1 \times 0.9 \times 0.9 \times 0.1 = 0.0081\alpha$

BAYESIAN NETWORKS

AIMA Chapter 14.1 – 14.2

Bayesian Networks

- A graphical way of writing joint distributions
- Nodes are random variables
- Edge from X to Y: X directly influences Y
- a conditional distribution for each node given its parents: $Pr[X \mid Parents(X)]$
- In the simplest case, conditional distribution can be represented as a conditional probability table (CPT): the distribution over X for each combination of parent values

Bayesian Networks

Given
$$X_1, ..., X_n$$
, write
$$\Pr[X_1 \land \cdots \land X_n] = \prod_i \Pr[X_i \mid Parents(X_i)]$$

Examples

• $Pr[A \land B \land C] = Pr[C \mid A, B] Pr[A] Pr[B]$

Independent causes:

"I can be late either because of rain or because I was sick"

(in logic: $A \lor B \to C$)

• $Pr[A \wedge B \wedge C] = Pr[C] Pr[A] Pr[B]$

Examples

• $Pr[A \land B \land C] = Pr[C \mid A] Pr[B \mid A] Pr[A]$

Conditionally independent effects:

"A disease can cause two independent tests to be positive"

(in logic: $A \rightarrow B$; $A \rightarrow C$)

 $\Pr[A \land B \land C] = \Pr[C \mid B] \Pr[B \mid A] \Pr[A]$

Example With More Variables

- I'm at work
 - neighbor John calls to say my house alarm is ringing
 - neighbor Mary doesn't call
 - Alarm sometimes set off by minor earthquake.
 - Is there a burglar?
- Variables: B, E, A, J, M
- 5 binary variables: joint distribution table size $2^5 1$
- \blacksquare Exploit domain knowledge \rightarrow smaller representation.

Bayesian Networks – Compactly Representing Joint Distributions

- Conditional probability table for Boolean X with k Boolean parents has 2^k rows: **all** possible parent values
- Each row requires one number p for X = True
- If each variable has $\leq k$ parents, network representation requires $\mathcal{O}(n2^k)$ values, vs. $\mathcal{O}(2^n)$ for full joint distribution.
- For burglary network, 1 + 1 + 2 + 2 + 4 = 10 numbers as compared to $2^5 1 = 31$ numbers for full joint distribution

Inference in Bayesian Networks

A Bayesian Network represents the full joint distribution; can infer any query.

$$\Pr[B = 1 \mid J = 1, M = 0] = \frac{\Pr[B = 1, J = 1, M = 0]}{\Pr[J = 1, M = 0]} = ?$$

$$\Pr[J, M, A, B, E] = \Pr[J \mid A] \Pr[M \mid A] \Pr[A \mid B, E] \Pr[B] \Pr[E]$$

e.g.

$$Pr[B = 1, J = 1, M = 0, A = 1, E = 0]$$

= $Pr[j \mid a] Pr[\neg m \mid a] Pr[a \mid b, \neg e] Pr[b] Pr[\neg e]$
= $0.9 \times 0.3 \times 0.94 \times 0.001 \times 0.998 \simeq 0.000253$

Need to compute the cases A=0, E=0; A=1, E=1; A=1, E=0.

Constructing Bayesian Networks

- 1. Choose an ordering of variables X_1, \dots, X_n
- 2. For i = 1, ..., n:
 - Add node X_i to the network
 - Select minimal set of parents from $X_1, ..., X_{i-1}$ such that $\Pr[X_i \mid Parents(X_i)] = \Pr[X_i \mid X_1, ..., X_{i-1}]$
 - Link every parent to X_i
 - Write down CPT for $Pr[X_i \mid Parents(X_i)]$

Constructing Bayesian Networks

This construction guarantees

Consequence of chain rule, generally true!

$$\Pr[X_1, ..., X_n] = \prod_i \Pr[X_i \mid X_1, ..., X_{i-1}]$$

$$= \prod_{i} \Pr[X_i \mid Parents(X_i)]$$

By choice of parents

Network is acyclic (why??), and has no redundancies

Variable Order Matters

We choose the ordering M, J, A, B, E (originally was B, E, A, M, J)

Is it true that $Pr[J \mid M] = Pr[J]$?

Variable Order Matters

We choose the ordering M, J, A, B, E

Is it true that

$$Pr[A \mid M, J] = Pr[A]$$

$$Pr[A \mid M, J] = Pr[A \mid J]$$

$$Pr[A \mid M, J] = Pr[A \mid M]$$

Variable Order Matters

We choose the ordering M, J, A, B, E

Variable Order Matters

We choose the ordering M, J, A, B, E

The Markov Blanket

A node is conditionally independent of everything else **given the values** of its:

Putting it All Together

We want to compute $\Pr[X_1 = a \mid X_2 = b]$

- 1. Bayes' rule: $\Pr[a \mid b] = \frac{\Pr[a,b]}{\Pr[b]} = \alpha \Pr[a,b]$
- 2. Total Probability: $\Pr[a, b] = \sum_{x_3 \in X_3} ... \sum_{x_n \in X_n} \Pr[a, b, x_3, ..., x_n]$
- 3. Bayesian Network Factoring:

$$\sum_{x_3 \in X_3} \dots \sum_{x_n \in X_n} \prod_j \Pr[x_j \mid Parents(X_j)]$$

Bayesian Networks

A good way to factor joint distributions of random variables:

A variable is only conditionally dependent on its parents.

Conditional Independence in BN

Given variables X, Y and known variables

$$\mathcal{E} = \{E_1, ..., E_k\}$$

are X and Y independent
given knowledge of \mathcal{E} ?

Conditional Independence in BN

Given variables X,Y and **known variables** $\mathcal{E} = \{E_1, ..., E_k\}$ are X and Y independent given knowledge of \mathcal{E} ?

Can be shown

using algebra (annoying and tedious):

$$Pr[X \mid \mathcal{E}] = \cdots = Pr[X \mid \mathcal{E}, Y]$$

via counterexample (computing via the CPTs)

Can we show that two nodes are **necessarily** independent?

Causal Chains

"Rain (A) causes traffic (B) which causes me to be late (C)"

Question: are *A* and *C* **necessarily independent**?

Question: are *A* and *C* conditionally independent, given *B*?

Causal Chains

$$\Pr[C \mid A, B] = \frac{\Pr[A \land B \land C]}{\Pr[A \land B]} = \frac{\Pr[A] \Pr[B \mid A] \Pr[C \mid B]}{\Pr[A] \Pr[B \mid A]}$$

 $= \Pr[C \mid B]$ $\Pr[C \mid A, B] = \Pr[C \mid B]$: given B, knowing A does not update my beliefs on C!

Common Cause

"If Batman is awake (A), he catches the Joker (B) and Bane (C)"

and Bane (C)" **Question**: are B and C necessarily independent?

Question: are *B* and *C* conditionally independent, given *A*?

Common Cause

$$\Pr[B \mid A, C] = \frac{\Pr[A \land B \land C]}{\Pr[A \land C]} = \frac{\Pr[A] \Pr[B \mid A] \Pr[C \mid A]}{\Pr[A] \Pr[C \mid A]} = \Pr[B \mid A]$$

 $Pr[B \mid A, C] = Pr[B \mid A]$: given A, knowing C does not update my beliefs on B!

Common Effect

"The Joker (A) and Bane (B) could both rob the bank (C)"

Question: are *A* and *B* **necessarily independent**?

Question: are *A* and *B* conditionally independent, given *C*?

Common Effect

Observing an effect makes two causes dependent

- I know that the bank was robbed (C = 1)
- It could be either the Joker or Bane.
- If I know the Joker didn't do it –my belief about Bane doing it is higher!

$$Pr[A \mid C, B] \neq Pr[A \mid C]$$

but
 $Pr[A \mid B] = Pr[A]$

It's All About the CPTs

L	71 —	<i>D</i> –	II[O II, D]
	1	1	1
	1	0	1
	0	1	1
	0	0	0

$$Pr[A = 1] = Pr[A = 1 | B = 0] = 0.5$$

but
 $Pr[A = 1 | B = 0, C = 1] = 1$

General Case -d Separation

Given variables X, Y and **known variables** $\mathcal{E} = \{E_1, ..., E_k\}$ are X and Y **surely** independent given \mathcal{E} ?

Idea: any general graph can be broken down into the three cases described above, to determine conditional independence of X, Y given knowledge of \mathcal{E} .

General Case -d Separation

Given variables X,Y and **known variables** $\mathcal{E} = \{E_1, ..., E_k\}$ are X and Y **surely** independent given \mathcal{E} ?

- Check every undirected path between X and Y (ignore direction of arcs).
- If all paths are not active then X and Y are independent given E.

General Case -d Separation

A path is active iff every triple on path is active

- Degenerate cases:
 - Disconnected variables: always independent.
 - Directly connected variables: never surely independent.

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_1 independent of X_2 ? Yes!

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_1 independent of X_2 given X_4 ? No!

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_3 independent of X_7 given X_5 ?

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_3 independent of X_7 given X_5 ?

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_3 independent of X_7 given X_5 ?

- All paths must be inactive.
- A path is active iff every triple on path is active
- One inactive triple ⇒ path is inactive!

Is X_3 independent of X_7 given X_5 ? No!

 X_3, X_5, X_4, X_6, X_7 form an active path $_{62}$

